STATE OF MAINE SUPREME JUDICIAL COURT SITTING AS THE LAW COURT Docket No. Ken-20-169 July 2, 2020 CLARE HUDSON PAYNE, et al., Plaintiffs/Appellants, VS. SECRETARY OF STATE, et al., Defendant/Appellee. On report from the Kennebec County Superior Court Docket No. AUGSC-CV-2020-50 #### **APPENDIX** James G. Monteleone, Bar No. 5827 Eviana L. Englert, Bar No. 6308 Glenn Israel, Bar No. 7876 BERNSTEIN SHUR 100 Middle Street; P.O. Box 9729 Portland, Maine 04104-5029 (207) 774-1200 jmonteleone@bernsteinshur.com eenglert@bernsteinshur.com gisrael@bernsteinshur.com ## APPENDIX ### TABLE OF CONTENTS | Table of Contents | 1 | |------------------------------|----| | Docket Entries | 2 | | Report of the Superior Court | 5 | | Plaintiff's Complaint | 7 | | Stipulated Facts | 18 | | Ex A (Flynn Email) | 21 | | Ex B (September Letter) | 22 | | Ex C (L.D. 1083) | 24 | | Ex D (January Letter) | 26 | MERRILLS WHARF 254 COMMERCIAL ST PORTLAND ME 04101 Attorney for: DEMITROULA KOUZOUNAS JOSHUA DUNLAP - RETAINED 05/04/2020 PIERCE ATWOOD MERRILLS WHARF 254 COMMERCIAL ST PORTLAND ME 04101 Filing Document: COMPLAINT Minor Case Type: CONSTITUTIONAL/CIVIL RIGHTS Filing Date: 04/16/2020 #### Docket Events: 04/17/2020 FILING DOCUMENT - COMPLAINT FILED ON 04/16/2020 04/17/2020 Party(s): CLARE HUDSON PAYNE ATTORNEY - RETAINED ENTERED ON 04/16/2020 Plaintiff's Attorney: JAMES G MONTELEONE 04/17/2020 Party(s): PHILIP STEELE ATTORNEY - RETAINED ENTERED ON 04/16/2020 Plaintiff's Attorney: JAMES G MONTELEONE Party(s): FRANCES M BABB ATTORNEY - RETAINED ENTERED ON 04/16/2020 Plaintiff's Attorney: JAMES G MONTELEONE Party(s): THE COMMITTEE FOR RANKED CHOICE VOTING ATTORNEY - RETAINED ENTERED ON 04/16/2020 Plaintiff's Attorney: JAMES G MONTELEONE 04/17/2020 ASSIGNMENT - SINGLE JUDGE/JUSTICE ASSIGNED TO JUSTICE ON 04/17/2020 M MICHAELA MURPHY , JUSTICE SPECIAL ASSIGNMENT 04/27/2020 Party(s): CLARE HUDSON PAYNE, MATTHEW DUNLAP SECRETARY OF STATE, PHILIP STEELE, FRANCES M BABB, THE COMMITTEE FOR RANKED CHOICE VOTING MOTION - MOTION TO INTERVENE FILED ON 04/27/2020 WITH MEMORANDUM OF LAW, DRAFT ORDER, NOTICE OF HEARING DEMITROULA KOUZOUNAS'S CONSENTED TO MOTION TO INTERVENT AND INCORPORATED MEMORANDUM OF LAW 04/29/2020 HEARING - PRETRIAL/STATUS SCHEDULED FOR 04/30/2020 at 03:00 p.m. NOTICE TO PARTIES/COUNSEL 04/29/2020 HEARING - PRETRIAL/STATUS NOTICE SENT ON 04/29/2020 05/04/2020 HEARING - PRETRIAL/STATUS HELD ON 04/30/2020 M MICHAELA MURPHY , JUSTICE COURT WILL CONDUCT A FURTHER PHONE CONFERENCE ON MAY 15,2020 AT 10:00 AM. CLERK TO SEND NOTICE ELECTRONICALLY TO COUNSEL OF RECORD. IF A PARTY IS NOT AVAILABLE, THEY SHOULD Page 2 of 4 Printed on: 06/26/2020 CONFER WITH OTHER COUNSEL AND PROPOSE DIFFERENT DAYS OR TIMES TO THE OFFICE ELECTRONICALLY FOR CONSIDERATION BY COURT. 05/04/2020 HEARING - PRETRIAL/STATUS SCHEDULED FOR 05/15/2020 at 10:00 a.m. NOTICE TO PARTIES/COUNSEL 05/04/2020 Party(s): MATTHEW DUNLAP SECRETARY OF STATE ATTORNEY - RETAINED ENTERED ON 05/04/2020 Defendant's Attorney: PHYLLIS GARDINER 05/04/2020 Party(s): DEMITROULA KOUZOUNAS ATTORNEY - RETAINED ENTERED ON 05/04/2020 Attorney: ANN R ROBINSON 05/04/2020 Party(s): DEMITROULA KOUZOUNAS ATTORNEY - RETAINED ENTERED ON 05/04/2020 Attorney: JOSHUA DUNLAP 05/04/2020 Party(s): CLARE HUDSON PAYNE, MATTHEW DUNLAP SECRETARY OF STATE, PHILIP STEELE, FRANCES M BABB, THE COMMITTEE FOR RANKED CHOICE VOTING MOTION - MOTION TO INTERVENE GRANTED ON 04/28/2020 M MICHAELA MURPHY , JUSTICE COPIES TO PARTIES/COUNSEL DEMITROULA KOUZOUNAS'S CONSENTED TO MOTION TO INTERVENE ORDER ON 05/04/2020 HEARING - PRETRIAL/STATUS SCHEDULED FOR 05/15/2020 at 10:00 a.m. M MICHAELA MURPHY , JUSTICE NOTICE TO PARTIES/COUNSEL 05/04/2020 HEARING - PRETRIAL/STATUS NOTICE SENT ON 05/04/2020 05/15/2020 HEARING - PRETRIAL/STATUS HELD ON 05/15/2020 M MICHAELA MURPHY , JUSTICE PARTIES WILL BE FILING A JOINT MOTION IN THE NEXT FEW WEEKS REGARDING RULE 24 05/15/2020 ORDER - CONFERENCE REPORT & ORDER ENTERED ON 05/15/2020 M MICHAELA MURPHY , JUSTICE ORDERED INCORPORATED BY REFERENCE AT THE SPECIFIC DIRECTION OF THE COURT. COPIES TO PARTIES/COUNSEL PARTIES WILL BE FILING A JOINT MOTION IN THE NEXT FEW WEEKS REGARDING RULE 24 05/18/2020 HEARING - PRETRIAL/STATUS HELD ON 05/15/2020 M MICHAELA MURPHY , JUSTICE PARTIES WILL BE FILING A JOINT MOTION IN THE NEXT FEW WEEKS REGARDING RULE 24 06/03/2020 HEARING - PRETRIAL/STATUS SCHEDULED FOR 06/05/2020 at 04:30 p.m. M MICHAELA MURPHY , JUSTICE NOTICE TO PARTIES/COUNSEL 06/03/2020 HEARING - PRETRIAL/STATUS NOTICE SENT ON 06/03/2020 06/05/2020 Party(s): MATTHEW DUNLAP SECRETARY OF STATE RESPONSIVE PLEADING - ANSWER & AFFIRMATIVE DEFENSE FILED ON 06/04/2020 Page 3 of 4 Printed on: 06/26/2020 06/08/2020 HEARING - PRETRIAL/STATUS HELD ON 06/05/2020 M MICHAELA MURPHY , JUSTICE 06/08/2020 ORDER - CONFERENCE REPORT & ORDER ENTERED ON 06/05/2020 M MICHAELA MURPHY , JUSTICE ORDERED INCORPORATED BY REFERENCE AT THE SPECIFIC DIRECTION OF THE COURT. COPIES TO PARTIES/COUNSEL PARTIES WILL BE ADDING LANGUAGE TO THE JOINT MOTION ADDRESSING JUSTICIABILITY/RIPENESS AND THE COURT WILL DEFER ISSUING THE REPORT UNTIL AFTER 6/15/20 06/10/2020 Party(s): CLARE HUDSON PAYNE, MATTHEW DUNLAP SECRETARY OF STATE, PHILIP STEELE, FRANCES M BABB, THE COMMITTEE FOR RANKED CHOICE VOTING, DEMITROULA KOUZOUNAS MOTION - OTHER MOTION FILED ON 06/04/2020 JOINT MOTION TO REPORT TO THE LAW COURT PURSUANT TO MR CIV P 24(A) WITH INCORPORATED MEMORANDUM OF LAW 06/16/2020 Party(s): CLARE HUDSON PAYNE, MATTHEW DUNLAP SECRETARY OF STATE, PHILIP STEELE, FRANCES M BABB, THE COMMITTEE FOR RANKED CHOICE VOTING, DEMITROULA KOUZOUNAS MOTION - OTHER MOTION GRANTED ON 06/15/2020 M MICHAELA MURPHY , JUSTICE JOINT MOTION TO REPORT TO THE LAW COURT PURSUANT TO MR CIV P 24(A) WITH INCORPORATED MEMORANDUM OF LAW THIS ORDER IS INCORPORATED INTO THE DOCKET BY REFERENCE AT THE SPECIFIC DIRECTION OF THE COURT 06/16/2020 Party(s): CLARE HUDSON PAYNE, MATTHEW DUNLAP SECRETARY OF STATE, PHILIP STEELE, FRANCES M BABB, THE COMMITTEE FOR RANKED CHOICE VOTING, DEMITROULA KOUZOUNAS APPEAL - NOTICE OF APPEAL FILED ON 06/16/2020 06/16/2020 Party(s): CLARE HUDSON PAYNE, MATTHEW DUNLAP SECRETARY OF STATE, PHILIP STEELE, FRANCES M BABB, THE COMMITTEE FOR RANKED CHOICE VOTING, DEMITROULA KOUZOUNAS APPEAL - NOTICE OF APPEAL SENT TO LAW COURT ON 06/16/2020 06/23/2020 TRANSFER - TEMPORARY TRANSFER GRANTED ON 06/23/2020 LAW COURT #### Receipts 04/17/2020 04/17/2020 Misc Fee Payments Misc Fee Payments \$150.00 \$25.00 paid. paid. A TRUE COPY ATTEST: Clerk Page 4 of 4 Printed on: 06/26/2020 SUPERIOR COURT STATE OF MAINE CIVIL ACTION KENNEBEC, ss DOCKET NO. AUGSC-CV-2020-50 CLARE HUDSON PAYNE, PHILIP STEELE, FRANCES M. BABB, and THE COMMITTEE FOR RANKED CHOICE VOTING. REPORT OF THE KENNEBEC **Plaintiffs** COUNTY SUPERIOR COURT TO THE LAW COURT PURSUANT TO RULE v. 24(A) OF THE MAINE RULES OF APPELLATE PROCEDURE MATTHEW DUNLAP, as MAINE SECRETARY OF STATE, Defendant and DEMITROULA KOUZOUNAS, The Joint Motion to Report to the Law Court filed in the above-captioned matter is hereby GRANTED. Intervenor. The Kennebec County Superior Court is of the opinion that this case presents constitutional questions related to the people's veto process that are of sufficient importance or doubt to justify a report to the Law Court for determination pursuant to Rule 24(a) of the Maine Rules of Appellate Procedure. A decision by the Law Court would, in at least one alternative, finally dispose of the above-captioned action. The Court further finds that the Parties agree to a report to the Law Court pursuant to M.R. App. P. 24(a); and the Parties agree upon all of the material facts pertinent to the report, as stated in the Agreed Upon Statement of Facts appended to the Joint Motion to Report, which shall be a part of the appellate record. The Court finds that the matter presents a ripe case in controversy with the filing on June 15, 2020, of a people's veto petition containing, on its face, more than 63,067 signatures. This 12097085.2 filing with the office of the Secretary of State, by operation of Me. Const. art. IV, part 3, § 17(2), suspends P.L. 2019, ch. 539 unless that law is not properly subject to a people's veto referendum – the question of law this report presents. Accordingly, pursuant to M.R. Civ. P. 24(a), this Court reports this matter to the Law Court for resolution of the following questions of law: - I. Which session of the 129th Legislature was the session at which L.D. 1083, An Act to Implement Ranked-choice Voting for Presidential Primary and General Elections in Maine, was passed for purposes of Me. Const. art. IV, pt. 3, §§ 16 and 17? - II. Was P.L. 2019, ch. 539 effective January 12, 2020? - III. Does 21-A M.R.S.A. § 901(1) permit filing of a people's veto application with the Department of the Secretary of State prior to adjournment of the legislative session at which the Act in question was passed? The Clerk is directed to make the following entry in the civil docket pursuant to M.R. Civ. P. 79(a): "This Order is incorporated into the docket by reference at the specific direction of the Court." DATED: 6/15/2020 Justice, Superior Court | STATE OF MAINE | | SUPERIOR COURT | |---------------------------|---|-----------------------| | KENNEBEC, ss. | | CIVIL ACTION | | | | Docket No. CV-20 | | | | | | CLARE HUDSON PAYNE, |) | | | PHILIP STEELE, FRANCES M. |) | | | BABB, and THE COMMITTEE |) | | | FOR RANKED CHOICE VOTING, |) | | | |) | | | Plaintiffs, |) | | | |) | COMPLAINT FOR | | v. |) | DECLARATORY JUDGMENT | | |) | AND INJUNCTIVE RELIEF | | |) | | | MATTHEW DUNLAP, as MAINE |) | | | SECRETARY OF STATE, |) | | | • |) | | | Defendant. |) | | Plaintiffs Clare Hudson Payne, Philip Steele, Frances M. Babb, and The Committee for Ranked Choice Voting, through their undersigned counsel, state the following as their Complaint for declaratory judgment and injunctive relief against Defendant Matthew Dunlap, in his official capacity as the Maine Secretary of State: #### Introduction 1. Plaintiffs ask the Court to declare that Maine law bars the pending People's Veto initiative that seeks to suspend P.L. 2019, ch. 539, entitled "An Act To Implement Ranked-choice Voting for Presidential Primary and General Elections in Maine" (hereinafter the "2019 RCV Law"), until a referendum vote is taken. The Maine Constitution, however, bars use of the People's Veto provision to suspend laws already in effect such as the 2019 RCV Law, which immediately took effect on January 12, 2020 when the governor's inaction had the same force and effect as if the law was signed at the close of the 2019 legislative session. Only a direct initiative referendum can lawfully repeal a law already in effect, not a People's Veto, and that option remains available to proponents seeking to challenge the 2019 RCV Law. Alternatively, the proposed People's Veto is prohibited by 14 M.R.S.A. § 901, because no application for a people's veto referendum was filed with the Secretary of State during the restricted 10-day filing period that opened upon legislative adjournment on March 17, 2020 and closed on March 31, 2020. Plaintiffs further ask that the Court enjoin the Maine Secretary of State from accepting or balloting the pending People's Veto initiative seeking to suspend and veto the 2019 RCV Law, because an erroneous suspension of the 2019 RCV Law will wrongfully alter and impact Maine's voting in the 2020 general election for the President of the United States. #### **Parties** - Plaintiff Clare Hudson Payne is a duly registered Maine voter enrolled with the Republican Party, and a citizen of Brooksville, Maine. - 3. Plaintiff Philip Steele is a duly registered Maine voter enrolled with the Democratic Party, and a citizen of Portland, Maine. - 4. Plaintiff Frances M. Babb is a duly registered Maine voter unaffiliated with any political party, and a citizen of Sumner, Maine. - Plaintiff Committee for Ranked Choice Voting is a Maine nonprofit corporation public proponent of the 2019 RCV Law. The Committee's primary place of business in Gorham, Maine. 6. Defendant Matt Dunlap is the Maine Secretary of State, with a primary place of business in Augusta, Maine, in Kennebec County. Mr. Dunlap is named in his official capacity. #### Jurisdiction and Venue - 7. This Court has jurisdiction over this Complaint for Declaratory Judgment pursuant to 14 M.R.S.A. §§ 5951-5963. - 8. Venue is properly laid in Kennebec County Superior Court pursuant to 14 M.R.S.A. § 505, because the Secretary of State conducts state business from his principal office located in the City of Augusta, Kennebec County, Maine. - 9. Plaintiffs have standing to raise these issues before the Court. - 10. Plaintiffs respectfully request a speedy hearing of the action for declaratory judgment pursuant to Rule 57 of the Maine Rules of Civil Procedure. #### Facts Common to All Counts - 11. The 2019 RCV Law received final passage in the first special session of Maine's 129th Legislature (the "2019 Session") and was sent to Governor Janet Mills for executive action. - 12. The 2019 Session went into recess on August 26, 2019. - 13. The Governor took no action whatsoever on the 2019 RCV Law passed in the 2019 Session. - 14. Legislation passed in the 2019 Session could take effect anytime after November 24, 2019, the date 90 days after the session's recess. - 15. The next meeting of the 129th Legislature was on January 8, 2020. - 16. The 2019 RCV Law was chaptered as P.L. 2019, ch. 539 on January 12, 2020, the date three days after that "next meeting" of the Legislature. - 17. On February 3, 2020, the Secretary of State approved an application that sought to initiate a constitutional People's Veto referendum of the 2019 RCV Law (the "Proposed Referendum"). The Secretary of State's Office provided proponents with authorized petition forms that were customized for the Proposed Referendum. - 18. The Secretary of State's Office has publicly stated that the Secretary will accept petitions for the Proposed Referendum anytime through and until the date that is 90 days after adjournment of the Legislature's second regular session. - The 129th Legislature adjourned its second regular session (the "2020 Session") on March 17, 2020. - 20. The date 10 business days after adjournment of the 2020 Session was March 31, 2020; the date 90 days after adjournment is June 15, 2020. - 21. There is a real and substantial controversy between the parties evinced by the Secretary of State's acceptance of an application by proponents for the Proposed Referendum based upon confusion regarding the effective date of the 2019 RCV Law and the statutory prerequisites for initiating a valid People's Veto referendum. #### **COUNT I** #### <u>Declaratory Judgment</u> (Unconstitutional Application of Me. Const. art. IV, pt. 3, § 17) - 22. Plaintiffs repeat and reallege every fact set forth above as if fully set forth herein. - 23. The Proposed Referendum violates the Maine Constitution's Article IV, Part 3, § 17, which expressly limits applicability of People's Veto referendums to those laws not already in effect. - 24. The 2019 RCV Law, P.L. 2019, ch. 539, took immediate effect on January 12, 2020, pursuant to Section 2 and Section 16 of the Constitution's Article IV, Part 3. - 25. Section 2 of Article IV, Part 3, requires that those acts passed by the Legislature, but not timely returned by the Governor with objections, "have the same force and effect" as if the Governor had timely signed the law after the legislative session in which it was passed. - 26. The Legislature alone can "pass" acts of law through the casting of votes of support by both legislative houses. The term "pass" or "passage" is used to describe the legislative power constitutionally reserved for the Legislature throughout the Constitution's delineation of legislative powers in Article IV, Part 3. - 27. No legislative power that the Constitution vests in the Governor constitutes a passing of law. Rather, the Constitution's Article IV, Part 3 delineation of powers provides that the Governor either "approves," "signs," or "return[s] ... with objections" those acts of law *passed* by the Legislature. - 28. Section 16 of the Constitution's Article IV, Part 3 imposes a restriction on the earliest possible date that non-emergency legislation may take effect. Specifically, Section 16 provides that "[n]o Act ... of the Legislature ... shall take effect until 90 days after the recess of the session of the Legislature in which it was passed." - 29. The 2019 Session of the Legislature passed the 2019 RCV Law. - 30. The 2020 Session of the Legislature took no action whatsoever on the 2019 RCV Law, nor did the 2020 Session have opportunity to take action to pass the 2019 RCV Law. - 31. Section 16 of the Constitution's Article IV, Part 3 establishes that the laws passed in a Legislative session may take effect no earlier than 90 days after that Legislative session's recess. Section 16 does *not* include any requirement that every act of law shall be subject to a 90-day waiting period after being chaptered. - 32. The 2019 RCV Law was eligible to go into effect anytime after November 24, 2019, the date "90 days after the recess of the session of the Legislature in which it was passed," pursuant to Me. Const. art. IV, pt. 3, § 16. - 33. The 2019 RCV Law went into effect immediately upon being chaptered as P.L. 2019, ch. 539 on January 12, 2020, because the earliest-available effective date had already passed in November 2019. - 34. The applicability of a People's Veto referendum is limited by Section 17 of the Constitution's Article IV, Part 3, providing its use only for those legislative acts that are "passed by the Legislature but not then in effect" (emphasis added). - 35. Because the 2019 RCV Law is already in effect, the Maine Constitution expressly excludes the use of a People's Veto referendum to modify it. - 36. Maine citizen legislators retain the right and opportunity to repeal or otherwise modify the 2019 RCV Law through the Citizen's Initiative process set out in Section 18 of the Constitution, Article IV, Part 3. WHEREFORE, Plaintiffs respectfully request that the Court enter judgment declaring that the 2019 RCV Law took immediate effect on January 12, 2020, pursuant to Me. Const. art. IV, pt. 3, §§ 2, 16; declaring that the People's Veto provisions of Me. Const. art. IV, pt. 3, § 17 bar the application of the referendum procedure on the 2019 RCV Law already in effect; and granting any other and further relief that the Court deems necessary and just. # COUNT II <u>Declaratory Judgment</u> (Violation of 21-A M.R.S.A. § 901) - 37. Plaintiffs repeat and reallege every fact set forth above in Paragraphs 1-21 as if fully set forth herein. - 38. In the alternative, the Proposed Referendum violates statutory prerequisites for valid People's Veto petitions set out in 21-A M.R.S.A. § 901. - 39. Subsection 1 of 21-A M.R.S.A. § 901 is titled "Limitations on Petitions." The subsection was adopted by the Legislature to impose reasonable limitations on People's Veto petitions by requiring the that petition drives are consistently conducted within a timeframe not longer than 90 days. - 40. 21-A M.R.S.A. § 901(1) requires that "[a]n application for a people's veto referendum petition *must be filed* in the Department of the Secretary of State within 10 business days after adjournment of the legislative session at which the Act in question was passed" (emphasis added). - 41. Section 901(1) thereby establishes a defined and limited window of time during which applications may be filed. The lawful application window opens at the session's adjournment and closes 10 business days later. - 42. The 10-day filing window achieves the legislative purpose of ensuring parity in the amount of time available to various People's Veto proponents so that the timing of legislative passage cannot drastically extend the 90-days that the Constitution provides for proponents to gather sufficient People's Veto petition signatures. - 43. Absent Section 901(1)'s proper application, proponents People's Veto challenging an act passed early in a long legislative session could receive significantly more than 90 days to collect the required petitions, while those proponents seeking a People's Veto challenge of an act passed at the end of a legislative session are constrained. - 44. Adjournment of the 2020 Session of the Legislature occurred on March 17, 2020; the date "10 business days after adjournment" of the 2020 Session, as referenced in 21-A M.R.S.A. § 901(1), was March 31, 2020. - 45. No application for a People's Veto referendum of the 2019 RCV Law was filed with the Secretary of State on or after the 2020 Session's adjournment. - 46. The Secretary of State's Office could accept filings of People's Veto applications during the statutory March 17, 2020 to March 31, 2020 filing period. - 47. The Proposed Referendum failed to satisfy the requirements of 21-A M.R.S.A. § 901(1) ensuring consistent application of the Constitution's 90-day petition-gathering period for proposed People's Veto referendums. - 48. The wording of 21-A M.R.S.A. § 901 is ambiguous and subject to alternate interpretations that are inconsistent with the legislative intent to ensure parity for People's Veto referendum signature collection. - 49. The Law Court has never interpreted the language of 21-A M.R.S.A. § 901(1). - 50. The Secretary of State has misinterpreted the requirements of 21-A M.R.S.A. § 901(1) based upon an erroneous 1997 Superior Court holding in the non-precedential matter *Remmel et al. v. Gwadosky*, AP-97-112 (Me. Super. Ct., Ken. Cty., Nov. 21, 1997). - 51. Remmel's holding should be disregarded. Remmel was decided in error based upon an reading that the statute's use of "within" set an endpoint and not a point of beginning. Id., slip op. at 7-8. Remmel, however, omitted interpretation of the word "within" in conjunction with "after adjournment," as Section 901(1) states. - 52. In fact, 21-A M.R.S.A. § 901(1)'s drafters' wording to require an application filed "within 10 business days after adjournment" demonstrates the the statute's unambiguous purpose of setting the date of adjournment as the earliest possible filing date for a People's Veto referendum application. WHEREFORE, Plaintiffs respectfully request that the Court enter judgment declaring that the Proposed Referendum of P.L. 2019, ch. 539 cannot be accepted or approved by the Secretary of State as a matter of law because it failed to satisfy the filing requirements set forth in 21-A M.R.S.A. § 901, or alternatively declaring that any petition signatures signed prior to legislative adjournment on March 17, 2020 are invalid as a matter of law; and granting any other and further relief that the Court deems necessary and just. #### COUNT III Injunctive Relief - 53. Plaintiffs repeat and reallege every fact set forth above as if fully set forth herein. - 54. Plaintiffs seek to enjoin the Secretary of State from accepting or balloting the proposed People's Veto referendum of the 2019 RCV Law because the Proposed Referendum is barred by the Maine Constitution, art. IV, pt. 3, § 17, or by the statutory requirements of 21-A M.R.S.A. § 901. - 55. The Plaintiffs will suffer irreparable injury if the injunction is not granted because the Secretary of State's acceptance of the Proposed Referendum petition has the effect of suspending the 2019 RCV Law, which will alter and impact Maine voting in the 2020 general election for the President of the United States. - 56. The injury to Plaintiffs and the general public outweighs any harm that granting the injunctive relief could inflict on the Defendant. - 57. The public interest will be served by granting the injunction and ensuring lawful application of the People's Veto process. WHEREFORE, Plaintiffs request that this Court, upon entry of judgment for Plaintiffs and against Defendant on either Count I or Count II, enjoin the Secretary of State from accepting or balloting the pending People's Veto initiative seeking to suspend and veto the 2019 RCV Law, and grant any other relief the Court deems necessary and just. Dated at Portland, Maine, this 15th day of April, 2020. James G. Monteleone, Bar No. 5827 Attorney for Plaintiffs Clare Hudson Payne, Philip Steele, Frances M. Babb, and The Committee for Ranked Choice Voting BERNSTEIN SHUR 100 Middle Street P.O. Box 9729 Portland, Maine 04014 207-774-1200 jmonteleone@bernsteinshur.com STATE OF MAINE KENNEBEC, ss SUPERIOR COURT CIVIL ACTION DOCKET NO. AUGSC-CV-2020-50 | CLARE HUDSON PAYNE, PHILIP STEELE, FRANCES M. BABB, and THE COMMITTEE FOR RANKED CHOICE VOTING, |)
)
) | |---|------------------| | Plaintiffs | | | v. |) | | MATTHEW DUNLAP, as MAINE SECRETARY OF STATE, | STIPULATED FACTS | | Defendant |) | | and |) | | DEMITROULA KOUZOUNAS, |)
) | | Intervenor. | ý · | - L.D. 1083, An Act to Implement Ranked-choice Voting for Presidential Primary and General Elections in Maine, was introduced and debated during the 129th Legislature's First Regular Session in the spring of 2019. - The Maine House of Representatives enacted L.D. 1083, as amended by Committee Amendment "A" (S-313), on June 19, 2019 during the First Regular Session. - L.D. 1083 was unfinished business in the Maine Senate at the time of adjournment sine die of the First Regular Session on June 20, 2019, and was carried over to the Legislature's First Special Session pursuant to a Joint Order. - The Maine Senate enacted L.D. 1083 in concurrence with the House during the First Special Session held on August 26, 2019. - The 129th Legislature's First Special Session adjourned sine die on August 26, 2019. - 6. L.D. 1083 was presented to the Governor on August 26, 2019. - The Governor did not sign or return L.D. 1083 to the Legislature within the ten days after August 26, 2019. - On September 6, 2019, the Governor announced her intention to allow L.D. 1083 to become law without her signature. - 9. Counsel for Demitroula Kouzounas received guidance from the Secretary of State's office regarding the appropriate timing for filing an application for a people's veto referendum by email dated September 10, 2019, which attached Attorney General's Opinion 79-170. A copy of Deputy Secretary Flynn's email is attached hereto as Exhibit A. - On September 10, 2019, Demitroula Kouzounas filed an application for a people's veto referendum regarding L.D. 1083 with the Secretary of State. The filing is attached hereto as Exhibit B. - November 25, 2019 was the date 90 days after adjournment sine die of the Legislature's First Special Session. - The next meeting of the 129th Legislature occurred when the Legislature convened its Second Regular Session on January 8, 2020. - The Governor did not return L.D. 1083 to the Legislature within three days after January 8, 2020. - L.D. 1083 was chaptered as P.L. 2019, ch. 539 on January 12, 2020. The public law is attached hereto as Exhibit C. - The Legislature did not act on L.D. 1083 or amend P.L. 2019, ch. 539 during the Second Regular Session. - On January 16, 2020, Demitroula Kouzounas filed an application for a people's veto referendum regarding P.L. 2019, ch. 539 with the Secretary of State. The filing is attached hereto as Exhibit D. - The Secretary of State approved the referendum application on February 3, 2020 and provided proponents with referendum petition forms on which to collect petition signatures. - 18. On March 3, 2020, the Secretary of State administered presidential primary elections. The Democratic Party primary had more than three candidates. Ranked choice voting was not used, and Joseph R. Biden, Jr., was declared the victor based on a plurality vote. - Referendum proponents engaged in signature collection efforts between February and March 17, 2020, as well as thereafter. - The 129th Legislature's Second Regular Session adjourned sine die on March 17, 2020. - March 31, 2020 was the date 10 business days after adjournment sine die of Second Regular Session of the 129th Legislature. - No application for a people's veto referendum pertaining to P.L. 2019 ch. 539 was filed with the Secretary of State between March 17 and March 31, 2020. - The Secretary of State's office was open for business between March 17 and March 31, 2020. June 15, 2020 is the date 90 days after adjournment sine die of the 129th Legislature's Second Regular Session provided in Me. Const. art. IV, pt. 3, § 17. Dated at Portland, Maine, this 2nd day of June, 2020 James G. Monteleone (Bar No. 5827) BERNSTEIN SHUR 100 Middle Street P.O. Box. 9729 Portland, ME 04014 Tel: (207) 774-1200 jmonteleone@bernsteinshur.com Attorney for Plaintiffs Clare Hudson Payne, Philip Steele, Frances M. Babb, and The Committee for Ranked Choice Voting Phyllis Gardiner (Bar No. 2089) Office of the Attorney General 6 State House Station Augusta, ME 04333-0006 Tel: (207) 626-8830 Phyllis.Gardiner@maine.gov Attorney for Defendant Matthew Dunlap, in his official capacity as Secretary of State for the State of Maine Ann Robinson (Bar No. 3898) Joshua D. Dunlap (Bar No. 4477) PIERCE ATWOOD LLP Merrill's Wharf 254 Commercial Street Portland, ME 04101 Tel: (207) 791-1100 arobinson@pierceatwood.com jdunlap@pierceatwood.com Attorneys for Intervenor Demitroula Kouzounas From: Flynn, Julie < Julie.Flynn@maine.gov> Sent: Tuesday, September 10, 2019 2:02 PM To: Ann Robinson Cc:Dunlap, Matthew; Packard, MelissaSubject:timing of potential people's vetoAttachments:Me. Att'y Gen. Op. 79-179.rtf **Importance:** High #### ***This message originated outside your organization*** Hi Ann, Our understanding, as explained in the attached Attorney General's Opinion, is that legislation is not considered to have "passed" until it has been signed by the Governor, vetoed with the Legislature then overriding the veto, or allowed to become law without the Governor's signature. The Governor has announced her intention to allow LD 1083 to become law without her signature, but under Article IV, part 3, section 2 this cannot occur until the fourth day after the this Legislature reconvenes – presumably at the second regular session in January, 2020. Until that occurs, there is no chaptered public law that petitioners could seek to veto. I understand your concern that someone might take a contrary position and argue that the 10-business day period for filing an application to circulate a people's veto petition, pursuant to 21-A M.R.S. § 901(1), started to run once the special session ended on August 26th. If that were true, then the deadline for filing an application under this statute would be today. If your clients choose to file an application today to avoid that argument being raised, we are willing to keep it on file, but we would not consider the application "complete" until after the legislation has become a chaptered public law. This means we would not draft a ballot question or create a petition form for circulation, pursuant to 21-A M.R.S. § 901(4), until after the public law is filed with us in January. I hope this approach satisfies your concerns. If you have further questions, please let me know. Julie L. Flynn Deputy Secretary of State Bureau of Corporations, Elections and Commissions 101 State House Station Augusta, ME 04333-0101 Phone: (207) 624-7736 Fax: (207) 287-5428 2019 SEP 10 PM 4: 22 THE SERVE PARY OF STATE ANN R. ROBINSON, ES Merrill's Wharf 254 Commercial Street Portland, ME 04101 EXHIBIT 157 Capitol Street, Suite Augusta, ME 04330 arobinson@pierceatwood.com PH 207.791.1186 FX 207.791.1350 pierceatwood.com В September 10, 2019 Via Hand-delivery Honorable Matthew Dunlap Secretary of State 148 State House Station Augusta, Maine 04333-0148 RE: Application for People's Veto of L.D. L.D. 1083, An Act to Implement Ranked-choice Voting for Presidential Primary and General Elections in Maine Dear Secretary of State Dunlap: This firm serves as counsel to the Maine Republican Party. Enclosed for filing please find an Application for People's Veto of L.D. 1083, An Act to Implement Ranked-choice Voting for Presidential Primary and General Elections in Maine, bearing the notarized signature of the applicant, Demitroula Kouzounas, and the signatures of five registered voters, Elaine Bridge, Laura Parker, Tristen Starbird, Bethanie Morgan and Beverly Cronkhite (the "Application"). Pursuant to Attorney General Opinion No. 79-170, 1979 WL 482479, we understand that we are not obligated to submit a People's Veto Application until 2020. Nonetheless, consistent with email correspondence received by me from Deputy Secretary of State Julie Flynn, dated today, we are submitting this Application today with the understanding that your office will retain the Application on file, but will defer action on it until January, 2020, after the legislation becomes a chaptered public law. Thank you for your attention to this matter. Sincerely yours, Ann R. Robinson un R. Robinson cc: Deputy Secretary of State Julie Flynn ### STATE OF MAINE APPLICATION FOR PEOPLE'S VETO REFERENDUM | | G 4 10 | _ | | | | |--|------------------------------|---|---|---|------| | | JEM! | TROULA | - | A-S | | | ling Address: | -361- | SEASIDE | AVC | | | | 1 | | of Residence: | 55 | (207) 329-9978 | | | ne Phone: (20) | <u>7)934-18</u> | 77 Work Phone: | (207) 883- | 3229 FAX: | | | | A. Chapter 11. | | | I for by the Constitution of Maine, Article IV, Part Third and g
and/or a copy of the Public Law, Chapter, Title, and year ena | | | V X | 1 censes | | Subscribed and | d sworn before me on | | | ature of Applica | a)t / | | 120 | plember 10,2019 | | | (| က ႏ | | (Date | e) | _ | | 12 | 2 2 2 | | | ad Etter GO | | | 1.1.3 | 5.2 | | | hature of Notary Public or Agent of the Secretary of State) | _ | | 111- | | | | in E. Petlenaill | | | 0 | | | | nt Name of Notary Public or Agent of the Secretary of State) | | | Ş | 를 - 별 | | | | | | SIGNATED VE | FIER INFOR | MATION: (List fiv | ve voters, other than | the applicant, to receive notices of proceedings.) Please list vol | ter' | | appears on the v | oting list, the | mailing address, tele | phone number, (if p | sublished), the municipality of legal residence (where registered to | to v | | voter's signature | | O 4 | | | | | Lou | <u>ira B</u> | . Parker | · 2. | RISTAN STARBIRD | | | 26 | Chante | | | 2215 N PALERMO PO | | | Sidn | ul WE | <u> 04330</u> | | PALERMO, ME 00 04354 | | | Phone: | <u> 207 - 64</u> | 9-2677 | | Phone: 207 680 0527 | | | Municipali | ity of Residence | x: <u>Sidney</u> | | Municipality of Residence: TALERIM D | | | Signature: | Zeur | Struke | _ | Signature: | | | B- | بالمصاد | E Cronk | chite 1 | Rothanie Marzan | | | | | | 7'11' | | | | 98 | mi | Ils Rd | | E CARV ST | | | 48 | itefi | 115 Rd. | | & Cedar St. Accord He. N. 1330 | | | Who Bhone: | itefi | 11s Rd.
eld Me | | R Cedar St. Augusta, Me. 04330 | | | Phone: (| • | 115 Rd.
eld. Me
512-00 | _04353
_043 | Phone: 207-441-1499 | | | Municipal | ity of Residence | eld Me
512-00
White | _04353
_043 | Phone: 307-441-1499 Municipality of Residence: Augusta | | | Municipal | ity of Residence | 115 Rd.
eld. Me
512-00
whitef | _04353
291
Field
mkhih | Phone: 207-441-1499 | | | Municipal Signature: | ity of Residence Bus AINE | eld, Me
512-00
Whitef
Nu E. Co
4 BRIDG | _04353
291
Field
mkhilu
3€ | Phone: 307-441-1499 Municipality of Residence: Augusta | | | Municipali
Signature:\
<u>E L</u>
245-57 | BWE
AINE (| eld, Me
512-00
White
Nu E. Co
BRIDG
FIELD ROO | 291
291
Aield
mkhilu
3E | Phone: 307-441-1499 Municipality of Residence: Augusta | | | Municipali
Signature:\
<u>E L</u>
24 <u>5-5</u> 7 | HINE (Peads | eld, Me
512-00
White
My E. Coo
BRIDG
FIELD ROO
FIELD ROO
FIELD ROO
FIELD ROO
FIELD ROO
FIELD ROO
FIELD ROO | 291
291
Aield
mkhilu
3E | Phone: 307-441-1499 Municipality of Residence: Augusta | | | Municipal
Signature:
<u>E</u> 2
24 <u>5</u> –57 | HINE (Peads | eld, Me
512-00
White
Nu E. Co
BRIDG
FIELD ROO | 291
291
Aield
mkhilu
3E | Phone: 307-441-1499 Municipality of Residence: Augusta | | | Municipali
Signature:
E L
245-57
Mar
Phone: | AINE (Reads nchest 207) G | eld, Me
512-00
White
My E. Coo
BRIDG
FIELD ROO
FIELD ROO
FIELD ROO
FIELD ROO
FIELD ROO
FIELD ROO
FIELD ROO | 291
291
Aield
mkhilu
3E
2d
1435 | Phone: 307-441-1499 Municipality of Residence: Augusta | | 539 **CHAPTER** JANUARY 12, 2020 PUBLIC LAW #### STATE OF MAINE # IN THE YEAR OF OUR LORD TWO THOUSAND NINETEEN S.P. 315 - L.D. 1083 # An Act To Implement Ranked-choice Voting for Presidential Primary and General Elections in Maine Be it enacted by the People of the State of Maine as follows: - **Sec. 1. 21-A MRSA §1, sub-§27-C,** as repealed and replaced by PL 2017, c. 316, §1, is amended to read: - **27-C.** Elections determined by ranked-choice voting. "Elections determined by ranked-choice voting" means <u>any of the following elections in which 3 or more candidates have qualified to be listed on the ballot for a particular office or at least 2 such candidates plus one or more declared write-in candidates have qualified for that particular office:</u> - A. Primary elections for the offices of United States Senator, United States Representative to Congress, Governor, State Senator and State Representative; - B. General and special elections for the offices of United States Senator and United States Representative to Congress; and - D. General elections for presidential electors; and - Sec. 2. 21-A MRSA §1, sub-§27-C, ¶E is enacted to read: - E. Primary elections for the office of President of the United States. - Sec. 3. 21-A MRSA §723-A, sub-§5-B is enacted to read: - **5-B. Presidential primary elections; selection of delegates.** Notwithstanding any provision of this section to the contrary, selection and allocation of delegates to a party's national presidential nominating convention must be in accordance with any reasonable procedures established at the state party convention. - Sec. 4. 21-A MRSA §801, sub-§2 is enacted to read: - **2.** Counting of ballots. Counting of ballots for candidates for President must proceed according to the ranked-choice method of counting votes described in section 723-A. - **Sec. 5. 21-A MRSA §805, sub-§2,** as enacted by PL 1985, c. 161, §6, is amended to read: - **2. Presidential electors.** The presidential electors at large shall cast their ballots for the presidential and vice-presidential candidates who received the largest number of votes in the State <u>according to the ranked-choice method of counting votes described in section 723-A</u>. The presidential electors of each congressional district shall cast their ballots for the presidential and vice-presidential candidates who received the largest number of votes in each respective congressional district <u>according to the ranked-choice method of counting votes described in section 723-A</u>. - **Sec. 6. Contingent effective date.** Those sections of this Act that enact the Maine Revised Statutes, Title 21-A, section 1, subsection 27-C, paragraph E and Title 21-A, section 723-A, subsection 5-B take effect upon the enactment of laws adopting a presidential primary election in this State. # PIERCE ATWOOD JAN 16 PM 2: 04 OFFICE OF HE SECRETARY OF STATE ANN R. ROBINSON, ES Merrill's Wharf 254 Commercial Street Portland, ME 04101 157 Capitol Street, Suite Augusta, ME 04330 arobinson@pierceatwood.com PH 207.791.1186 FX 207.791.1350 pierceatwood.com D January 16, 2020 Via Hand-delivery Honorable Matthew Dunlap Secretary of State 148 State House Station Augusta, Maine 04333 RE: Application for People's Veto of Public Law 2019, Chapter 539, An Act to Implement Ranked-choice Voting for Presidential Primary and General Elections in Maine Dear Secretary of State Dunlap: This firm serves as counsel to the Maine Republican Party. Enclosed for filing please find the Application for People's Veto of Public Law 2019, Chapter 539, An Act to Implement Ranked-choice Voting for Presidential Primary and General Elections in Maine, signed by Demitroula Kouzounas, bearing the names of five signatories, and to which a copy of the above-referenced public law chapter is attached (the "Application"). As you are aware, we have on file with your office our application for this same purpose that we submitted on September 10, 2019; and your office stated at the time that you "would not consider the application as complete until after the legislation has become a chaptered public law." You further stated that your office "would not draft a ballot question or create a petition for circulation, pursuant to 21-A M.R.S. section 901(4), until after the public law is filed with [your office] in January." While we recognize that you are prepared to proceed on the basis of our pending application, we are nevertheless submitting the enclosed completed Application now that the legislation has become a chaptered public law. This Application includes an updated list of designated voters for the people's veto referendum. Sincerely yours, Ann R. Robinson CC: Ms. Demitroula Kouzounas PORTLAND, ME BOSTON, MA PORTSMOUTH, NH PROVIDENCE, RI AUGUSTA, ME STOCKHOLM, SE WASHINGTON, DC ann R. Robinson ### **STATE OF MAINE** APPLICATION FOR PEOPLE'S VETO REFERENDUM | APPLICA | NT INFORMATION: (| (List the contact person for | the people's veto proponen | (SEIVED | |-----------------|-------------------------------|------------------------------|--------------------------------|---| | | licant: Denitroula | , | a | 2020 JAN 16 PM 2: 04 | | | | , | De inc GUNTZ | OFFICE OF | | Mailing Addr | 40 75 | verus Saco P | RUIE UNIZ | THE SECRETARY OF STATE | | | Municipality of Residence | | 70 | | | Home Phone: | 201-934-1877 Work | (Phone: 20 (°80) • 34. | <u> </u> | X: | | Title 21-A M | | | | faine, Article IV, Part Third and governed
Law, Chapter, Title, and year enacted, to | | 1/ -/ | | Subscribed and | sworn before me on | | | Signature of A | applicant | | 1/1/20 | | | | | (Date | 1/15/20 | | | | | (2410 | / D | | | | | (Sign | metetles ell | gent of the Secretary of State) | | | | (Sign | active of Notary 1 dolle of Ag | ent of the Secretary of States | | | | <u> </u> | mElettengul | Agent of the Secretary of State) | | | | (Prini | Name of Notary Public of A | Agent of the Secretary of State) | | and voter's sig | | 2. | Julie Ro | flegal residence (where registered to vote), binowitz field Rd | | | Waterville ME | | | N ME 04105 | | Dho | ne: 207-692-68 | ris | Phone: 207-87 | • | | | nicipality of Residence: | | Municipality of Resider | | | | nature: Multhers | 240.1.0 | Signature: | Direct t | | | - (| | Signature of the | - Karino Rug | | | art A Pettengul III | 4. | Hogen! | VIWILER | | | ri Northern Avenue | | | GO ST APTL | | | arminadale, ME 0434 | <u>14</u> | OALDNER | 4 ME 04345 | | | ne: 201(314-9931 | | | 441-0610 | | Mu | nicipality of Residence: Form | ingdale | Municipality of Resider | nce: CATVINER | | Sign | nature: and G. 1 | thought ITT | Signature: Wklin | In lute | | 5. <u>†</u> | DBox 245 | ndge | 2. | | | | | ME 0435 | 7 | | | Pho | ne: <u>207-623-3</u> | 791 . | • | | | | nicipality of Residence: Ma | nchester | | | | | nature: Elsulpe C | Bridge | Ŧ. | (Rev. 1/99) | 539 JANUARY 12, 2020 PUBLIC LAW #### STATE OF MAINE # IN THE YEAR OF OUR LORD TWO THOUSAND NINETEEN S.P. 315 - L.D. 1083 #### An Act To Implement Ranked-choice Voting for Presidential Primary and General Elections in Maine Be it enacted by the People of the State of Maine as follows: - Sec. 1. 21-A MRSA §1, sub-§27-C, as repealed and replaced by PL 2017, c. 316, §1, is amended to read: - 27-C. Elections determined by ranked-choice voting. "Elections determined by ranked-choice voting" means any of the following elections in which 3 or more candidates have qualified to be listed on the ballot for a particular office or at least 2 such candidates plus one or more declared write-in candidates have qualified for that particular office: - A. Primary elections for the offices of United States Senator, United States Representative to Congress, Governor, State Senator and State Representative; - B. General and special elections for the offices of United States Senator and United States Representative to Congress; and - D. General elections for presidential electors; and - Sec. 2. 21-A MRSA §1, sub-§27-C, ¶E is enacted to read: - E. Primary elections for the office of President of the United States. - Sec. 3. 21-A MRSA §723-A, sub-§5-B is enacted to read: - 5-B. Presidential primary elections; selection of delegates. Notwithstanding any provision of this section to the contrary, selection and allocation of delegates to a party's national presidential nominating convention must be in accordance with any reasonable procedures established at the state party convention. - Sec. 4. 21-A MRSA §801, sub-§2 is enacted to read: - **2.** Counting of ballots. Counting of ballots for candidates for President must proceed according to the ranked-choice method of counting votes described in section 723-A. - **Sec. 5. 21-A MRSA §805, sub-§2,** as enacted by PL 1985, c. 161, §6, is amended to read: - **2. Presidential electors.** The presidential electors at large shall cast their ballots for the presidential and vice-presidential candidates who received the largest number of votes in the State <u>according to the ranked-choice method of counting votes described in section 723-A</u>. The presidential electors of each congressional district shall cast their ballots for the presidential and vice-presidential candidates who received the largest number of votes in each respective congressional district <u>according to the ranked-choice method of counting votes described in section 723-A</u>. - **Sec. 6. Contingent effective date.** Those sections of this Act that enact the Maine Revised Statutes, Title 21-A, section 1, subsection 27-C, paragraph E and Title 21-A, section 723-A, subsection 5-B take effect upon the enactment of laws adopting a presidential primary election in this State.